

AN ACT concerning State government.

**Be it enacted by the People of the State of Illinois,
represented in the General Assembly:**

Section 5. The State Parks Designation Act is amended by changing Section 1 as follows:

(20 ILCS 840/1) (from Ch. 105, par. 468g)

Sec. 1. The following described areas are designated State Parks and have the names herein ascribed to them:

Adeline Jay Geo-Karis Illinois Beach State Park, in Lake County;

Apple River Canyon State Park, in Jo Daviess County;

Argyle Lake State Park, in McDonough County;

Beaver Dam State Park, in Macoupin County;

Buffalo Rock State Park, in La Salle County;

Castle Rock State Park, in Ogle County;

Cave-in-Rock State Park, in Hardin County;

Chain O'Lakes State Park, in Lake and McHenry Counties;

Delabar State Park, in Henderson County;

Dixon State Park, in Lee County;

Dixon Springs State Park, in Pope County;

Eagle Creek State Park, in Shelby County;

Eldon Hazlet State Park, in Clinton County;

Ferne Clyffe State Park, in Johnson County;

Fort Creve Coeur State Park, in Tazewell County;

Fort Defiance State Park, in Alexander County;

Fort Massac State Park, in Massac County;

Fox Ridge State Park, in Coles County;

Frank Holten State Park, in St. Clair County;

Funk's Grove State Park, in McLean County;

Gebhard Woods State Park, in Grundy County;

Giant City State Park, in Jackson and Union Counties;

Goose Lake Prairie State Park, in Grundy County;

Hazel and Bill Rutherford Wildlife Prairie State Park, in Peoria County;

Hennepin Canal Parkway State Park, in Bureau, Henry, Rock Island, Lee and Whiteside Counties;

Horseshoe Lake State Park, in Madison and St. Clair Counties;

Illini State Park, in La Salle County;

~~Illinois Beach State Park, in Lake County;~~

Illinois and Michigan Canal State Park, in the counties of Cook, Will, Grundy, DuPage and La Salle;

Johnson Sauk Trail State Park, in Henry County;

Jubilee College State Park, in Peoria County, excepting Jubilee College State Historic Site as described in Section 7.1 of the Historic Preservation Agency Act;

Kankakee River State Park, in Kankakee and Will Counties;

Kickapoo State Park, in Vermilion County;

Lake Le-Aqua-Na State Park, in Stephenson County;

Lake Murphysboro State Park, in Jackson County;

Laurence C. Warren State Park, in Cook County;

Lincoln Trail Homestead State Park, in Macon County;

Lincoln Trail State Park, in Clark County;

Lowden State Park, in Ogle County;

Matthiessen State Park, in La Salle County;

McHenry Dam and Lake Defiance State Park, in McHenry County;

Mississippi Palisades State Park, in Carroll County;

Moraine View State Park, in McLean County;

Morrison-Rockwood State Park, in Whiteside County;

Nauvoo State Park, in Hancock County, containing Horton Lake;

Pere Marquette State Park, in Jersey County;

Prophetstown State Park, in Whiteside County;

Pyramid State Park, in Perry County;

Railsplitter State Park, in Logan County;

Ramsey Lake State Park, in Fayette County;

Red Hills State Park, in Lawrence County;

Rock Cut State Park, in Winnebago County, containing Pierce Lake;

Rock Island Trail State Park, in Peoria and Stark Counties;

Sam Parr State Park, in Jasper County;

Sangchris Lake State Park, in Christian and Sangamon Counties;

Shabbona Lake and State Park, in DeKalb County;

Siloam Springs State Park, in Brown and Adams Counties;

Silver Springs State Park, in Kendall County;

South Shore State Park, in Clinton County;

Spitler Woods State Park, in Macon County;

Starved Rock State Park, in La Salle County;

Stephen A. Forbes State Park, in Marion County;

Walnut Point State Park, in Douglas County;

Wayne Fitzgerald State Park, in Franklin County;

Weinberg-King State Park, in Schuyler County;

Weldon Springs State Park, in Dewitt County;

White Pines Forest State Park, in Ogle County;

William G. Stratton State Park, in Grundy County;

Wolf Creek State Park, in Shelby County.

(Source: P.A. 92-170, eff. 7-26-01.)

Section 10. The State Finance Act is amended by changing Sections 5.158, 6z-10, 8.25c, and 8.44 as follows:

(30 ILCS 105/5.158) (from Ch. 127, par. 141.158)

Sec. 5.158. The Adeline Jay Geo-Karis Illinois Beach Marina Fund.

(Source: P.A. 84-25.)

(30 ILCS 105/6z-10) (from Ch. 127, par. 142z-10)

Sec. 6z-10. All monies received by the Department of Natural Resources from the operation of the marina to be located at Adeline Jay Geo-Karis Illinois Beach State Park and to be known as Adeline Jay Geo-Karis Illinois Beach Marina, including slip rentals, concession leases, and ground rents,

shall be deposited into a special fund known as the Adeline Jay Geo-Karis Illinois Beach Marina Fund, which is hereby created in the State Treasury. All interest earned on monies in this Fund shall remain in the Fund.

(Source: P.A. 89-445, eff. 2-7-96.)

(30 ILCS 105/8.25c) (from Ch. 127, par. 144.25c)

Sec. 8.25c. (a) Beginning in fiscal year 1991 and continuing through the third quarter of fiscal year 1993, the State Comptroller shall order transferred and the State Treasurer shall transfer from the Illinois Beach Marina Fund (now known as the Adeline Jay Geo-Karis Illinois Beach Marina Fund) to the General Revenue Fund 50% of the revenue deposited into the Illinois Beach Marina Fund. Beginning in the fourth quarter of fiscal year 1993 and thereafter until the sum of \$31,200,000 is paid to the General Revenue Fund, the State Comptroller shall order transferred and the State Treasurer shall transfer from the Adeline Jay Geo-Karis Illinois Beach Marina Fund (formerly known as the Illinois Beach Marina Fund) to the General Revenue Fund 25% of the first \$2,000,000 of revenue deposited into the Adeline Jay Geo-Karis Illinois Beach Marina Fund (formerly known as the Illinois Beach Marina Fund) in any fiscal year, and 75% of the revenue deposited into the Adeline Jay Geo-Karis Illinois Beach Marina Fund (formerly known as the Illinois Beach Marina Fund) in excess of \$2,000,000 in any fiscal year; however, such transfers shall not exceed \$2,000,000 in any fiscal year. In addition, beginning in fiscal year 1991 and thereafter until the sum of \$8,000,000 is paid to the State Boating Act Fund the State Comptroller shall order transferred and the State Treasurer shall transfer from the Adeline Jay Geo-Karis Illinois Beach Marina Fund (formerly known as the Illinois Beach Marina Fund) to the State Boating Act Fund 15% of the revenue deposited into the Adeline Jay Geo-Karis Illinois Beach Marina Fund (formerly known as the Illinois Beach Marina Fund). Beginning in fiscal year 1992, the transfers from the Adeline Jay Geo-Karis

Illinois Beach Marina Fund (formerly known as the Illinois Beach Marina Fund) to the State Boating Act Fund shall be made only at the direction of and in the amount authorized by the Department of Natural Resources. Moneys transferred under authorization of this Section to the State Boating Act Fund in fiscal year 1992 before the effective date of this amendatory Act of 1991 may be transferred to the Illinois Beach Marina Fund (now known as the Adeline Jay Geo-Karis Illinois Beach Marina Fund) at the direction of the Department of Natural Resources. The transfers required under this Section shall be made within 30 days after the end of each quarter based on the State Comptroller's record of receipts for the quarter. The initial transfers shall be made within 30 days after June 30, 1990 based on revenues received in the preceding quarter. Additional transfers in excess of the limits established under this Section may be authorized by the Department of Natural Resources for accelerated payback of the amount due.

(b) The Department may, subject to appropriations by the General Assembly, use monies in the Adeline Jay Geo-Karis Illinois Beach Marina Fund (formerly known as the Illinois Beach Marina Fund) to pay for operation, maintenance, repairs, or improvements to the marina project; provided, however, that payment of the amounts due under the terms of subsection (a) shall have priority on all monies deposited in this Fund.

(c) Monies on deposit in excess of that needed for payments to the General Revenue Fund and the State Boating Fund and in excess of those monies needed for the operation, maintenance, repairs, or improvements to the Adeline Jay Geo-Karis Illinois Beach Marina as determined by the Department of Natural Resources may be transferred at the discretion of the Department to the State Parks Fund.

(Source: P.A. 88-130; 89-445, eff. 2-7-96.)

(30 ILCS 105/8.44)

Sec. 8.44. Special fund transfers.

(a) In order to maintain the integrity of special funds and

improve stability in the General Revenue Fund, the following transfers are authorized from the designated funds into the General Revenue Fund:

Aeronautics Fund	\$2,186
Aggregate Operations Regulatory Fund	\$32,750
Agrichemical Incident Response Trust Fund.....	\$419,830
Agricultural Master Fund	\$17,827
Air Transportation Revolving Fund.....	\$181,478
Airport Land Loan Revolving Fund	\$1,669,970
Alternate Fuels Fund	\$1,056,833
Alternative Compliance Market Account Fund	\$53,120
Appraisal Administration Fund.....	\$250,000
Armory Rental Fund	\$111,538
Assisted Living and Shared Housing Regulatory Fund ..	\$24,493
Bank and Trust Company Fund.....	\$3,800,000
Capital Development Board Revolving Fund	\$453,054
Care Provider Fund for Persons with a Developmental Disability.....	\$2,378,270
Charter Schools Revolving Loan Fund.....	\$650,721
Child Support Administrative Fund.....	\$1,117,266
Coal Mining Regulatory Fund.....	\$127,583
Communications Revolving Fund.....	\$12,999,839
Community Health Center Care Fund.....	\$104,480
Community Water Supply Laboratory Fund	\$716,232
Continuing Legal Education Trust Fund.....	\$23,419
Corporate Franchise Tax Refund Fund.....	\$500,000
Court of Claims Administration and Grant Fund.....	\$24,949
Criminal Justice Information Projects Fund	\$18,212
DCFS Special Purposes Trust Fund	\$77,835
Death Certificate Surcharge Fund	\$1,134,341
Department of Business Services Special Operations Fund.....	\$2,000,000
Department of Children and Family Services Training Fund.....	\$1,408,106
Department of Corrections Reimbursement and Education Fund	\$2,208,323

Department of Insurance State Trust Fund	\$18,009
Department of Labor Special State Trust Fund	\$359,895
Department on Aging State Projects Fund.....	\$10,059
Design Professionals Administration and Investigation Fund	\$51,701
DHS Recoveries Trust Fund.....	\$1,591,834
DHS State Projects Fund.....	\$89,917
Division of Corporations Registered Limited Liability Partnership Fund.....	\$150,000
DNR Special Projects Fund.....	\$301,649
Dram Shop Fund	\$110,554
Drivers Education Fund	\$30,152
Drug Rebate Fund	\$17,315,821
Drug Traffic Prevention Fund	\$22,123
Drug Treatment Fund.....	\$160,030
Drunk and Drugged Driving Prevention Fund.....	\$51,220
Drycleaner Environmental Response Trust Fund	\$1,137,971
DuQuoin State Fair Harness Racing Trust Fund	\$3,368
Early Intervention Services Revolving Fund	\$1,044,935
Economic Research and Information Fund	\$49,005
Educational Labor Relations Board Fair Share Trust Fund.....	\$40,933
Efficiency Initiatives Revolving Fund.....	\$6,178,298
Emergency Planning and Training Fund	\$28,845
Emergency Public Health Fund	\$139,997
Emergency Response Reimbursement Fund.....	\$15,873
EMS Assistance Fund.....	\$40,923
Energy Assistance Contribution Fund.....	\$89,692
Energy Efficiency Trust Fund	\$1,300,938
Environmental Laboratory Certification Fund.....	\$62,039
Environmental Protection Permit and Inspection Fund..	\$180,571
Environmental Protection Trust Fund.....	\$2,228,031
EPA Court Trust Fund	\$338,646
EPA Special State Projects Trust Fund.....	\$284,263
Explosives Regulatory Fund	\$23,125
Facilities Management Revolving Fund	\$4,803,971

Facility Licensing Fund.....	\$22,958
Family Care Fund	\$22,585
Federal Asset Forfeiture Fund.....	\$1,871
Feed Control Fund.....	\$478,234
Fertilizer Control Fund.....	\$207,398
Financial Institution Fund	\$2,448,690
Firearm Owner's Notification Fund.....	\$3,960
Food and Drug Safety Fund.....	\$421,401
General Professions Dedicated Fund	\$3,975,808
Good Samaritan Energy Trust Fund	\$7,191
Governor's Grant Fund.....	\$1,592
Group Workers' Compensation Pool Insolvency Fund	\$136,547
Guardianship and Advocacy Fund	\$27,289
Hazardous Waste Occupational Licensing Fund.....	\$14,939
Hazardous Waste Research Fund.....	\$125,209
Health Facility Plan Review Fund	\$165,972
Hearing Instrument Dispenser	
Examining and Disciplinary Fund.....	\$102,842
Home Inspector Administration Fund	\$244,503
IEMA State Projects Fund	\$13
Illinois Beach Marina Fund <u>(now known as the Adeline Jay</u>	
<u>Geo-Karis Illinois Beach Marina Fund)</u>	
.....	\$177,801
Illinois Capital Revolving Loan Fund	\$4,024,106
Illinois Clean Water Fund.....	\$1,835,796
Illinois Community College Board	
Contracts and Grants Fund.....	\$9
Illinois Department of Agriculture	
Laboratory Services Revolving Fund	\$174,795
Illinois Equity Fund	\$119,193
Illinois Executive Mansion Trust Fund.....	\$56,154
Illinois Forestry Development Fund	\$1,389,096
Illinois Future Teacher Corps Scholarship Fund	\$4,836
Illinois Gaming Law Enforcement Fund	\$650,646
Illinois Habitat Endowment Trust Fund.....	\$3,641,262
Illinois Health Facilities Planning Fund	\$23,066

Illinois Historic Sites Fund	\$134,366
Illinois National Guard Armory Construction Fund	\$31,469
Illinois Rural Rehabilitation Fund	\$8,190
Illinois School Asbestos Abatement Fund.....	\$183,191
Illinois State Fair Fund	\$50,176
Illinois State Podiatric Disciplinary Fund	\$317,239
Illinois Student Assistance Commission	
Contracts and Grants Fund.....	\$5,589
Illinois Tourism Tax Fund.....	\$647,749
Illinois Underground Utility Facilities	
Damage Prevention Fund	\$2,175
Illinois Veterans' Rehabilitation Fund	\$218,940
Industrial Hygiene Regulatory and Enforcement Fund	\$3,564
Innovations in Long-Term Care	
Quality Demonstration Grants Fund.....	\$565,494
Insurance Financial Regulation Fund.....	\$800,000
ISAC Accounts Receivable Fund.....	\$26,374
ISBE GED Testing Fund.....	\$146,196
ISBE Teacher Certificate Institute Fund.....	\$122,117
J.J. Wolf Memorial for Conservation Investigation Fund	\$8,137
Kaskaskia Commons Permanent Fund	\$79,813
Land Reclamation Fund.....	\$30,582
Large Business Attraction Fund	\$340,777
Lawyers' Assistance Program Fund	\$198,207
LEADS Maintenance Fund	\$76,981
Lieutenant Governor's Grant Fund	\$188
Livestock Management Facilities Fund	\$47,800
Local Initiative Fund.....	\$1,940,646
Local Tourism Fund	\$132,876
Long Term Care Monitor/Receiver Fund	\$427,850
Monetary Award Program Reserve Fund.....	\$879,700
McCormick Place Expansion Project Fund	\$0
Medicaid Buy-In Program Revolving Fund	\$318,894
Medicaid Fraud and Abuse Prevention Fund	\$60,306
Medical Special Purposes Trust Fund.....	\$930,668
Military Affairs Trust Fund.....	\$68,468

Motor Carrier Safety Inspection Fund	\$147,477
Motor Fuel and Petroleum Standards Fund.....	\$19,673
Motor Vehicle Review Board Fund.....	\$250,000
Motor Vehicle Theft Prevention Trust Fund.....	\$1,415,361
Narcotics Profit Forfeiture Fund	\$39,379
Natural Heritage Endowment Trust Fund.....	\$557,264
Natural Heritage Fund.....	\$3,336
Natural Resources Information Fund	\$64,596
Natural Resources Restoration Trust Fund	\$63,002
Off-Highway Vehicle Trails Fund.....	\$244,815
Oil Spill Response Fund.....	\$167,547
Paper and Printing Revolving Fund.....	\$48,476
Park and Conservation Fund	\$3,050,154
Pawnbroker Regulation Fund	\$94,131
Pesticide Control Fund	\$420,223
Petroleum Resources Revolving Fund	\$85,540
Police Training Board Services Fund.....	\$1,540
Pollution Control Board Fund	\$23,004
Pollution Control Board Trust Fund	\$410,651
Post Transplant Maintenance and Retention Fund	\$75,100
Presidential Library and Museum Operating Fund	\$727,250
Professional Regulation Evidence Fund.....	\$2,817
Professional Services Fund	\$46,222
Provider Inquiry Trust Fund.....	\$207,098
Public Aid Recoveries Trust Fund	\$7,610,631
Public Health Laboratory Services Revolving Fund	\$92,276
Public Health Special State Projects Fund.....	\$816,202
Public Health Water Permit Fund.....	\$17,624
Public Infrastructure Construction	
Loan Revolving Fund.....	\$63,802
Public Pension Regulation Fund	\$222,433
Racing Board Fingerprint License Fund.....	\$16,835
Radiation Protection Fund.....	\$212,010
Real Estate License Administration Fund.....	\$1,500,000
Regulatory Evaluation and Basic Enforcement Fund	\$64,221
Regulatory Fund.....	\$55,246

Renewable Energy Resources Trust Fund.....	\$14,033
Response Contractors Indemnification Fund.....	\$126
Rural/Downstate Health Access Fund	\$4,644
Savings and Residential Finance Regulatory Fund....	\$5,200,000
School District Emergency Financial Assistance Fund	\$2,130,848
School Technology Revolving Loan Fund.....	\$19,158
Second Injury Fund	\$151,493
Secretary of State Interagency Grant Fund.....	\$40,900
Secretary of State Special License Plate Fund.....	\$520,200
Secretary of State Special Services Fund	\$2,500,000
Securities Audit and Enforcement Fund.....	\$3,400,000
Securities Investors Education Fund.....	\$100,000
Self-Insurers Administration Fund.....	\$286,964
Sex Offender Registration Fund	\$7,647
Sexual Assault Services Fund	\$12,210
Small Business Environmental Assistance Fund	\$13,686
Snowmobile Trail Establishment Fund.....	\$3,124
Solid Waste Management Fund.....	\$6,587,173
Sports Facilities Tax Trust Fund	\$1,112,590
State Appellate Defender Special State Projects Fund	\$23,820
State Asset Forfeiture Fund.....	\$71,988
State Boating Act Fund	\$401,824
State College and University Trust Fund.....	\$139,439
State Crime Laboratory Fund.....	\$44,965
State Fair Promotional Activities Fund	\$8,734
State Garage Revolving Fund.....	\$639,662
State Offender DNA Identification System Fund.....	\$81,740
State Off-Set Claims Fund.....	\$1,487,926
State Parks Fund	\$1,045,889
State Police Motor Vehicle Theft Prevention Fund	\$164,843
State Police Vehicle Fund.....	\$22,899
State Police Whistleblower Reward and Protection Fund	\$199,699
State Rail Freight Loan Repayment Fund	\$1,147,727
State Surplus Property Revolving Fund.....	\$388,284
State Whistleblower Reward and Protection Fund	\$1,592
State's Attorneys Appellate Prosecutor's County Fund	\$70,101

Statewide Grand Jury Prosecution Fund.....	\$7,645
Statistical Services Revolving Fund.....	\$4,847,783
Subtitle D Management Fund	\$169,744
Tanning Facility Permit Fund	\$64,571
Tax Compliance and Administration Fund	\$429,377
Tax Recovery Fund.....	\$113,591
Teacher Certificate Fee Revolving Fund	\$982,399
Toxic Pollution Prevention Fund.....	\$28,534
Underground Resources Conservation Enforcement Fund..	\$294,251
University Grant Fund.....	\$23,881
Used Tire Management Fund.....	\$1,918,500
Watershed Park Fund.....	\$19,786
Weights and Measures Fund.....	\$1,078,121
Workers' Compensation Benefit Trust Fund	\$266,574
Workers' Compensation Revolving Fund	\$520,285
Working Capital Revolving Fund	\$1,404,868
Youth Alcoholism and Substance Abuse Prevention Fund	\$29,995
Youth Drug Abuse Prevention Fund	\$4,091

All of these transfers shall be made in equal quarterly installments with the first made on the effective date of this amendatory Act of the 94th General Assembly, or as soon thereafter as practical, and with the remaining transfers to be made on October 1, January 1, and April 1, or as soon thereafter as practical. These transfers shall be made notwithstanding any other provision of State law to the contrary.

(b) On and after the effective date of this amendatory Act of the 94th General Assembly through June 30, 2006, when any of the funds listed in subsection (a) have insufficient cash from which the State Comptroller may make expenditures properly supported by appropriations from the fund, then the State Treasurer and State Comptroller shall transfer from the General Revenue Fund to the fund only such amount as is immediately necessary to satisfy outstanding expenditure obligations on a timely basis, subject to the provisions of the State Prompt Payment Act. Any amounts transferred from the General Revenue

Fund to a fund pursuant to this subsection (b) from time to time shall be re-transferred by the State Comptroller and the State Treasurer from the receiving fund into the General Revenue Fund as soon as and to the extent that deposits are made into or receipts are collected by the receiving fund. In all events, the full amounts of all transfers from the General Revenue Fund to receiving funds shall be re-transferred to the General Revenue Fund no later than June 30, 2006.

(c) Notwithstanding any other provision of law, on July 1, 2005, or as soon thereafter as may be practical, the State Comptroller and the State Treasurer shall transfer \$5,000,000 from the Communications Revolving Fund to the Hospital Basic Services Prevention Fund.

(Source: P.A. 94-91, eff. 7-1-05.)

Section 99. Effective date. This Act takes effect upon becoming law.